Summary of DØ Alpha hardware status*

Appx. 10 trustworthy Alphas from two production runs (24+12).

MBus PIO difficulties currently prevent us from running multiple Alphas in a crate. Arbitration problems seem to have been solved by moving to TTL from PECL. A firmware patch is being developed by R. Kwarciany to fix remaining PIO issues. But it's not yet clear if our FPGA will deliver (have talked about dropping parity, or building a daughter card...)

DØ baseline for Run2a requires 24 Alphas, bare minimum configuration 'fallback' requires 15 boards. Our plans also called for having additional boards to add power through parallelism as the run progressed.

Best case: 40% Run2a performance w/ available Alphas

^{*}Numbers in this talk are approximate, typical sigma plus/minus ~1 board

Enter the β etas:

Alpha replacement

Originally proposed at end of 2000 to cover DØ in case of major shortfall in Alpha production + provide clear upgrade path & reduce dependence on component lifetimes (rapid obsolescence).

Beta designed w/ several goals in mind:

- Turn around time (~ 18mo from settling design to full production)
- Low Risk
- Plug-in hardware compatibility w/ Alphas
- Minimal impact on software infrastructure
- Minimal drain on Run2a commissioning efforts
- Easy upgrades

Timescale for Project:

- May 2001 finalize design, start schematics
- Feb 2002 first prototype
- Jun 2002 order pre-production samples
- Now pre-production board checks
- Sep/Oct 2002 Start production
- Dec/Jan Install in trigger
- Firmware effort started ~Dec01 expected to finish ~Oct/Nov02 part time efforts of ~1.5 Engineers (est. 30% on project)

Web link for details on L2 β eta (TDR, etc):

http://galileo.phys.virginia.edu/~rjh2j/l2beta/

'L2\(\beta\)eta' CPU

Same Basic Concept as L2Alpha, but with simplified implementation

Keep UII

Modern FPGA/ PCI interface replaces:

DMA PIO TSI device

Just add drivers...

Keep ECL drivers

Buy this and get a warranty!

Basic Idea

- •PIII Compact PCI card
- •9U card with "custom" devices (3 BGA's)
- –Universe ChipVME interface
- –commercial 64-bitPCI interface chip
- –MBus and other logic in FPGA

What is the PLX and we did we use it?

The PLX is a hardware PCI interface that provides a simplified local bus data protocol. Supports 64/66MHz on PCI, 32/66MHz on LBus.

Local and PCI buses are <u>asynchronous</u>.

Simplified DMA model. Setup the PLX w/ source & target addresses, it masters both buses and controls the transaction.

No need to deal w/ PCI core implementation, reduce firmware risk.

Level 2 Beta: 1st assembled prototype

Bob Hirosky UVA 8/1/02

New/Improved features:

•3x CPU performance + >2x on chip cache

I/O Performance				
Alpha	~100 MB/s			
MBT	~160 MB/s			
L2βeta	~250 MB/s			
SBC	~500 MB/s			

Cheap upgrade = add 2^{nd} CPU*

CPU/MHz	Specint95	Specfp95
Alpha/500	~15	~21
PIII/850	~41	~35
PIII/1000	~48	~41

*but SW not trivial

Bob Hirosky UVA 8/1/02

Estimated DMA Performance (typical usage)			
MBWords	Rate (MB/s)		
1	67 (84)		
2	106 (126)		
4	150 (168)		
8	187 (201)		
16	215 (224)		
32	232 (237)		

Estimated DMA rates adding 3 PCI + 3 Local clocks for arbitration, Numbers in () do include the Local clocks

Further speedup options:

- Place UII behind a bridge allowing 66MHz bus on 9U card
- Replace PLX w/ PCI core

FPGA: Xilinx XCV405E (Virtex extended memory)

FPGA resources used (approximate):

I/O pins 359/404

Block Ram 69K/70K

Other resources <25%

Most functions implemented, still need DMA engine and some mapper code.

DØ compatibility:

HW: plug-in Alpha replacement.

SW: rewrite device level code, high level framework/algorithms essentially unaffected by the switch over, just recompile on PIII hardware.*

System: Linux 2.4.x kernel
add Ext3 file system
add memory management module
will test 'real time' scheduler patch, improved
profiling, etc available for PIII

*Software compatibility is a huge benefit of going with β etas for $D\emptyset$. This project would not have been feasible on the Run2a timescale if software impacts we large.

Hardware:

- We have moved to a full TTL MBUS (removed 4 PECL drivers)
- A smaller subset of J2 user I/O pins connected ~ 24 CDF specific signals unconnected on Beta. 1-2(?) signals may have reversed direction...
- Front panel output is ECL, not LVDS (it's output only, but I/O can be set for each pin in firmware
- Layout design on Cadence (LAL Group in Orsay)

Software:

• ???

<u>Issues for CDF Adaptation</u> (continued)

Firmware:

- MBUS PIO should be equivalent, TSI functions are essentially the same save the unconnected pins (CDF specific regs, not implemented)
- All FW written in Verilog no PCI code & 1 design tool!
- DMA/Broadcast Firmware is quite different. Data FIFO same, but: 9 bits of DMA address supported (vs 10 on Alpha)
 - Address FIFO replaced by addr. change and counter fifos
 - (assumes >= 4MB words/per each MB broadcast
 - DMA engine waits for a source to complete and tells the PLX to initiate a burst of a known size.
 - Fifo input rate fast enough? (Dstrobe + ~30ns now, shooting for 25...)

(Alpha FIFO scheme could be implemented in our FPGA if broadcast addresses limited to 8 bits, else \$500 more buys a bigger chip w/ same footprint. Higher speed grades also available.)

Cost Estimate: 1Q02

WBS	2.1	Title				
WBS	ITEM	MATER	MATERIALS & SERVICES (M&S)			
2.1	Level 2 Beta Processor 2a	Unit	#	Unit	M&S	
				Cost	TOTAL	
2.1.1	Motherboard				274,689	
2.1.1.1	Engineering and Design				155,544	
2.1.1.2	Setup Engineering by Assembler (T		10,252			
2.1.1.3	Prototype Board			4,441	17,764	
2.1.1.4	Production Board			2,398	91,128	
2.1.2	Processors				129,523	
2.1.2.1	Prototypes				23,651	
2.1.2.2	Production Boards			4,072	105,872	
2.1.3	Maintenance Facilities				38,400	
2.1	Level 2 Beta Processor 2a				442,612	

In-kind contribution from LAL for Engineeering

Assembled by Thales in France

- -Mech. design
- -PCB test
- -Jtag test

SBCs have been coming down in price, but price range is large...

we expect to shave \$1K+ off SBC+disk combo...Just over \$5K/board - production price

21st Century approach...

What if we were starting from a completely clean slate?

Might consider Vertex Pro series – CPU + FPGA on chip

No need to mess / PCI, communicate w/ CPU through shared memory

Very simple board design